Message Strip-Mining Heuristics for High Speed Networks Costin lancu, Parry Husbans, Wei Chen #### **Motivation** - Increasing productivity: need compiler, run-time based optimizations. Optimizations need to be performance portable. - Reducing communication overhead is an important optimization for parallel applications - Applications written with bulk transfers or compiler may perform message "coalescing" - Coalescing reduces message start-up time, but does not hide communication latency - Can we do better? # **Message Strip-Mining** MSM (Wakatani) - divide communication and computation into phases and pipeline their execution initial loop N = # remote elts ``` shared [] double *p; float *buf; get(buf,p,N*8); for(i=0;i<N;i++) ...=buf[i];</pre> ``` ``` strip-mined loop S = strip size U = unroll depth ``` # **Performance Aspects of MSM** - Increased message start-up time, but potential for overlapping communication with computation. Unrolling increases message contention - Goal: find heuristics that allow us to automate MSM in a performance portable way. Benefits both compiler based optimizations and "manual" optimizations - Decomposition strategy dependent on: - system characteristics (network, processor, memory performance) - application characteristics (computation, communication pattern) - How to combine? #### **Machine Characteristics** Network performance: LogGP performance - Contention on the local NIC due to increased number of requests issued - Contention on the local memory system due to remote communication requests (DMA interference) # **Application Characteristics** - Transfer size long enough to be able to tolerate increased start-up times (N,S) - Computation need enough available computation to hide the cost of communication (C(S)) - Communication pattern determines contention in the network system (one-toone or many-to-one) #### Questions - What is the minimum transfer size that benefits from MSM? - What is the minimum computation latency required? - What is an optimal transfer decomposition? # **Analytical Understanding** - Vectorized loop: T_{vect} = o + G*N+C(N) - MSM + unrolling: $$W(S_1) = G^*S_1 - issue(S_2)$$ $W(S_2) = G^*S_2 - C(S_1) - W(S_1) - issue(S_3)$ $W(S_m) = G^*S_m - C(S_{m-1}) - W(S_{m-1})$ #### Minimize communication cost: $$T_{\text{strip+unroll}} = \sum_{i}^{m} issue(S_i) + W(S_i)$$ # **Experimental Setup** | System | Network | CPU | |----------------------------|--------------|----------------------| | IBM Netfinity cluster | Myrinet 2000 | 866 MHZ Pentium PIII | | IBM RS/6000 | SP Switch 2 | 375 MHz Power 3+ | | Compaq Alphaserver
ES45 | Quadrics | 1 GHz Alpha | - GasNet communication layer (performance close to native) - Synthetic and application benchmarks - Vary N total problem size - S strip size - U unroll depth - P number of processors - communication pattern # Minimum Message Size - What is the minimum transfer size that benefits from MSM? - Minimum cost is o+max(o,g)+ε - Need at least two transfers - Lower bound: N > max(o,g)/G - Experimental results : 1KB < N < 3KB</p> - In practice: 2KB # Computation - What is the minimum computation latency required to see a benefit? - Computation cost: cache miss penalties + computation time - Memory Cost: compare cost of moving data over the network to the cost of moving data over the memory system. | System | Inverse Network
Bandwidth (µsec/KB) | Inverse Memory
Bandwidth (µsec/KB) | Ratio
(Memory/Network) | |----------------|--|---------------------------------------|---------------------------| | Myrinet/PIII | 6.089 | 4.06 | 67% | | SPSwitch/PPC3+ | 3.35 | 1.85 | 55% | | Quadrics/Alpha | 4.117 | 0.46 | 11% | No minium exists: MSM always benefits due to memory costs # NAS Multi-Grid (ghost region exchange) | Network | No Threads | Base (1) | Strip-Mining | Speed-up | |-----------|------------|----------|--------------|----------| | Myrinet | 2 | 1.24 | 0.81 | 1.53 | | | 4 | 0.71 | 0.49 | 1.45 | | SP Switch | 2 | 0.69 | 0.42 | 1.64 | | | 4 | 0.44 | 0.35 | 1.25 | | Quadrics | 2 | 0.32 | 0.28 | 1.14 | | | 4 | 0.29 | 0.28 | 1.03 | # **Decomposition Strategy** - What is an optimal transfer decomposition? - transfer size N - computation $C(S_i) = K^*S_i$ - communication pattern one-to-one, many-to-one - Fixed decomposition: simple. Need to search the space of possible decompositions. - Not optimal overlap due to oscillations of waiting times. - Idea: try a variable block-size decomposition - Block size continuously increases S_i = (1+f)*S_{i-1} - How to determine values for f? #### **Benchmarks** - Two benchmarks - Multiply accumulate reduction (same order of magnitude with communication) ($C(S) = G^*S$) - Increased computation (~20X) (C(S) = 20*G*S) - Total problem size *N*: 28 to 220 (2KB to 8MB) - Variable strip decomposition f tuned for the Myrinet platform. Same value used over all systems ### **Transfer Size** Variation of size for optimal decomposition (Myrinet) MAC reduction # **Computation:** #### **MAC** Reduction # **Increased Computation** #### **Communication Pattern** - Contention on the memory system and NIC - Memory system: measure slowdown of computation on "node" serving communication requests - 3%-6% slowdown - NIC contention resource usage and message serialization #### **Network Contention** # **Summary of Results** - MSM improves performance, able to hide most communication overhead - Variable size decomposition is performance portable (0%-4% on Myrinet, 10%-15% with un-tuned implementations) - Unrolling influenced by g. Not worth with large degree (U=2,4) - For more details see full paper at http://upc.lbl.gov/publications #### **MSM** in Practice - Fixed decomposition performance depends on N/S - Search decomposition space. Prune based on heuristics: N↑-S↑, C↑-S↓, P↑-S↑ - Requires retuning for any parameter change - Variable size performance depends on f - Choose f based on memory overhead (0.5) and search. Small number of experiments ## **Implications and Future Work** - Message decomposition for latency hiding worth applying on a regular basis - Ideally done transparently through run-time support instead of source transformations. - Current work explored using only communication primitives on contiguous data. Same principles apply for strided/"vector" accesses - need unified performance model for complicated communication operations - Need to combine with a framework for estimating the optimality of compound loop optimizations in the presence of communication - benefits all PGAS languages # **END** # **Performance Aspects of MSM** - MSM decompose large transfer into stripes, transfer of each stripe overlapped with communication - Unrolling increases overlap potential by increasing the number of messages that can be issued - However: - MSM increases message startup time - unrolling increases message contention - How to combine? determined by both hardware and application characteristics